Ph 801 — Exercise 7

1. The average energy required for the production of a:

a.  in a plastic scintillator is 100 eV;

b. an electron-ion pair in air is 30 eV;

c. an electron-hole pair in Si is 3.65 eV;

d. a quasi-particle (break up of a Cooper pair in a superconductor) is 1 meV.

What is the relative energy resolution in these counters for a stopping 10 KeV particle assuming Poisson statistics (and neglecting the Fano effect*).

(*) The fluctuations of secondary particle production (like electron-ion pairs) are smaller than might be expected according to Poisson distribution. This is a consequence of the fact that the total energy loss is constrained by the fixed energy of the incident particle. This leads to a standard error  = sqrt(FN), when N = total number of produced secondaries and the Fano factor is smaller than 1.

2. Calculate the mean and the standard deviation of a uniform distribution f(x) = 1/(B-A) for A ≤ x ≤B (the case in which A = 0 and B = 1 is called uniform distribution).

Suggested readings:

http://pdg.lbl.gov/2005/reviews/probrpp.pdf

http://pdg.lbl.gov/2005/reviews/statrpp.pdf

Suggested solution:

1. The energy resolution is determined by the fluctuations of the number of produced particles. If W is the energy required for the production of a pair, the energy resolution is:

[image: image1.wmf]
a) 10% b) 5.5% c) 1.9% d) 3.2e-4

2. Let x be the possible outcome of an observation that can take any value in a continuous range, the probability that the measurement’s outcome lies between x and x+dx is f(x,), where f is the probability density function (p.d.f.) which may depend on one or more parameters . The p.d.f. is always normalized to unit area.

The expectation value of any function u(x) is

[image: image2.wmf]
The nth moment of a random variable is

[image: image3.wmf]
The mean is the first order moment  = 1 and the variance is:

[image: image4.wmf]
The mean of f(x) = 1/(B-A) for A ≤ x ≤B is

[image: image5.wmf]
and the standard deviation is

[image: image6.wmf]

